

#166

~~NO BRANCH~~

Como Comprar CARNE PARA CONSERVAR EN EL REFRIGERADOR

1
Ag 84 Hg
2813

#166-5

U. S. DEPT. OF AGRICULTURE
NATIONAL AGRICULTURAL LIBRARY
RECEIVED

FEB 11 1979

PROCUREMENT SECTION
CURRENT SERIAL RECORDS

Como Comprar CARNE PARA CONSERVAR EN EL REFRIGERADOR

— ¿Puedo ahorrar dinero comprando de una vez media res en canal?—

Esta pregunta y muchas otras semejantes se oyen de labios de quienes poseen un refrigerador profundo o de almacenaje ("deep freezer"). No hay una simple respuesta a estas preguntas. Tal respuesta sólo es posible tras una comparación cuidadosa del coste, a partir de todas las posibilidades al alcance del comprador.

Cuando se desea comprar carne para tenerla de reserva en el refrigerador profundo, hay tres cosas básicas posibles: 1) comprar una res en canal entera, o bien la mitad o la cuarta parte; 2) comprar al por mayor piezas de carne, como lomo, pierna, "chuck" (carne de la región delantera de la res en canal), etc.; 3) comprar piezas al por menor.

El propósito de este boletín es ayudar al lector a comparar el coste de la carne dentro de cualquiera de estas tres posibilidades, y al mismo tiempo señalar un cierto número de factores que el comprador debe tener en cuenta. Los datos ofrecidos tienden primariamente a contestar las preguntas formuladas por los consumidores-compradores—las relativas al coste, grado de calidad, clases de piezas o cortes y rendimiento de carne aprovechable o de consumo.

PUNTOS QUE HAY QUE TENER EN CUENTA

Valor nutritivo . . . calidad . . . cantidad que conviene comprar . . . coste . . . conveniencia . . . servicio . . . buena inversión del dinero . . . Estos son todos los factores que hay que tener en cuenta al comprar carne de reserva para guardar en refrigerador profundo.

Hay que considerar también la capacidad del refrigerador, la cantidad que la familia consume durante un plazo razonable y la clase de piezas o cortes que la familia prefiere. Y hay que estar advertidos, además, de la clase y cantidad de las varias piezas que se obtienen de una res en canal o trozo al por mayor.

Como en el caso de cualquier otra compra, el acierto de comprar carne de reserva depende del conocimiento que se tenga de lo que se desea comprar.

RES EN CANAL, MITAD LONGITUDINAL DE LA RES, O CUARTO DE RES

Cuando se compra la res en canal entera o una unidad de la misma (comprendidos los cuartos delantero y trasero), se obtiene una gran variedad de piezas—desde las de precio más elevado hasta las de precio ínfimo. Entre ellas las habrá de la clases que uno no compra por regla general, como, por ejemplo, falda, costillas cortas, patas. Pero la mayoría de los proveedores de carne para el refrigerador profundo que se especializan en el corte de aquélla de la manera más conveniente, convertirán las piezas que el comprador no consuma en su forma original en otra forma de carne, como molida, para guisado. Además, estos proveedores “maduran” (“age”) la carne hasta el punto deseado y la cortan a gusto del comprador.

Una res en canal, su mitad o cuarto, se venden normalmente por su peso bruto o de “colgadura”. Esto significa el peso antes del destace y pulimento. La cantidad de carne de consumo que uno lleva a su casa será, por descontado, bastante menor que el peso bruto comprado. Esta diferencia puede variar bastante de un caso a otro.

Una res en canal de vaca puede perder del 20 al 30 por ciento o más de su peso (por eliminación de hueso y de grasa, por encogimiento, etc.). Una pérdida del 25 por ciento por efecto del destace, que no es infrecuente, significa que una mitad longitudinal de 300 libras rendirá 225 libras de piezas de carne de consumo.

Como regla aproximada, puede establecerse que, de una res vacuna en canal se desperdicia un 25 por ciento, que otro 25 por ciento se convierte en carne molida y carne de guisado (stew), 25 por ciento pasa a ser bistecs y finalmente el 25 por ciento restante, se consume como asado. Sin embargo, no todos los bistecs y asados son de lomo y de costilla, esto es, de las porciones más tiernas. El cuadro de la página 16 da una buena idea del rendimiento de media res longitudinal vacuna.

La compra de un cuarto de res requiere varias de las consideraciones ya mencionadas. Pero además conviene estar advertidos de la diferencia de clase de las piezas, según sean del cuarto trasero o del cuarto delantero.

Un cuarto trasero de carne de vaca proporciona más bistecs y asados, pero cuesta más por libra que el cuarto delantero. En 1967 y 1968, esta diferencia de precio por libra era de unos 17 centavos (0,17 dólares). Un cuarto delantero de carne de vaca, si bien contiene el tentador asado de costilla, contiene mayor cantidad de las piezas menos tiernas que el cuarto opuesto o trasero. El “chuck,” o región de la paleta, pesa casi la mitad del cuarto delantero. Sin embargo, el rendimiento en carne aprovechable del delantero es mayor.

**RENDIMIENTO APROXIMADO DE PIEZAS DE CARNE DE VACA AL
POR MAYOR (MITAD DE RES EN CANAL de 300 libras—136 Kg.—,
RENDIMIENTO DE 3^{er} GRADO)**

	% de Piezas al Por Mayor	Lbs.*
Round (68 lbs.) (pierna incluso el jarrete)		
Round Steak (bistec de pierna)	39,7	27,0
Rump Roast (sin hueso) (bistec de cadera)	14,6	9,9
Lean Trim (recortes de carne magra)	17,9	12,2
Desperdicios (grasas, hueso, merma)	<u>27,8</u>	<u>18,9</u>
Total de "Round"	100,0	68,0
Trimmed Loin (50 lbs.) (lomo neto)		
Bistecs "Porterhouse," "T-Bone," "Club"	30,6	15,3
Bistec "Sirloin"	49,8	24,9
Lean Trim (recortes de carne magra)	6,4	3,2
Desperdicios (grasa, hueso, merma)	<u>13,2</u>	<u>6,6</u>
Total "Loin"	100,0	50,0
Rib (27 lbs.) (costillar)		
Rib Roast (pieza de 7 pulgrades) (Asado de Costilla)	67,8	18,3
Lean Trim (recortes de magra)	12,6	3,4
Desperdicios (grasa, hueso, merma)	<u>19,6</u>	<u>5,3</u>
Total "Rib"	100,0	27,0
Square-Cut Chuck (81 lbs.) (Pieza Cuadrada de Chuck)		
Blade Chuck Roast (asado de rebanada de "chuck")	33,0	26,7
Arm Chuck Roast (sin hueso) (asado de brazo de "chuck")	21,5	17,4
Lean Trim (recortes de magra)	25,9	21,0
Desperdicios (grasa, hueso, merma)	<u>19,6</u>	<u>15,9</u>
Total "Chuck"	100,0	81,0

PIEZAS AL POR MAYOR

Si no se desean todas las piezas contenidas en una mitad o en un cuarto de res en canal, o si el refrigerador de que se dispone tiene poca cabida, puede considerarse la conveniencia de comprar piezas al por mayor de las que convenga. Por ejemplo, se puede comprar un "short loin", de carne de vaca, del que se pueden obtener bistecs "porterhouse," "T-bone" y "club", además de alguna carne molida o de guisado; un lomo completo de cerdo, para asados de lomo y chuletas; o una pierna de cordero, para varias chuletas o bistecs y un asado.

Consúltense los esquemas de la res en canal en las páginas que siguen para ver qué clases de piezas al contado se pueden obtener de las varias piezas al por mayor.

Por lo general las piezas al por mayor se compran a los que aprovisionan los refrigeradores profundos y los refrigeradores colectivos con llave individual ("locker") o a otros que venden mitades y cuartos de res en canal, pero también se pueden comprar estas piezas en el supermercado.

*No comprende el riñón ni la grasa contigua ni la falda.

**RENDIMIENTO APROXIMADO DE PIEZAS DE CUARTOS DE CARNE
DE VACA (LADO DE 300 libras, Grado de Rendimiento 3)**

	%	Libras
Cuarto Trasero (144 lbs.)		
Round Steaks	18,8	27,0
Rump Roast (sin hueso)	6,9	9,9
Porterhouse, T-bone, Club Steaks	10,6	15,3
Sirloin Steak	17,3	24,9
Flank Steak (Bistec de Falda)	1,0	1,5
Lean Trim (Recortes de magra)	14,6	21,0
Kidney (Riñón)	0,6	0,9
Waste (grasa, hueso, y encogimiento)	30,2	43,5
Total del Cuarto Trasero	<u>100,0</u>	<u>144,0</u>
Cuarto Delantero (156 lbs.)		
Rib Roast (7 pulgadas) (Asado de Costilla)	11,7	18,3
Blade Chuck Roast (Asado de Paleta)	17,1	26,7
Arm Chuck Roast (Sin Hueso)	11,2	17,4
Brisket (Sin Hueso)	4,0	6,3
Lean Trim (Recortes de magra)	31,6	49,2
Waste (Desperdicio) (grasa, hueso, merma)	24,4	38,1
Total de Cuarto Delantero	<u>100,0</u>	<u>156,0</u>

PIEZAS O CORTES AL POR MENOR

Los poseedores de un refrigerador apropiado tienen otra posibilidad a su alcance y es la de comprar al por menor solamente las piezas preferidas. Si se está atento a las ventas "especiales" de carne, es posible ahorrar dinero con frecuencia.

Esta manera de comprar también permite, por supuesto, comprar la cantidad que se desee de una pieza de carne dada y al mismo tiempo invertir en cada ocasión la cantidad de dinero apropiada a ella. La compra de media res en canal, o de un cuarto de res, constituye un desembolso bastante respetable—y para "financiar" esta adquisición se deben tener en cuenta los intereses del dinero invertido, al estimar las ventajas de esta manera de compra en comparación con otras posibles.

Pero recuérdese también que las piezas compradas al por menor deben ser reempaquetadas por lo general para un largo almacenamiento en el refrigerador, y este papel de envolver u hoja de estaño debe entrar en la cuenta.

Véase la página 27 para una discusión de la importancia de una buena envoltura y congelado.

COMPARACION DEL PRECIO DE LA CARNE EN CANAL CON EL DE LAS PIEZAS AL POR MAYOR

Si se quiere comprar un cuarto delantero o trasero, o piezas al por mayor, es necesario tener una idea de los precios de cada carne en relación con el coste de la res en canal. La tabla siguiente muestra el precio medio, en Nueva York, de la carne de novillo de calidad Choice, vendida en 1968 por "carlot-volume," (o sea por lotes de 40.000 libras), según el USDA Livestock Market News Service correspondiente a dicho año. Sin embargo, estas relaciones de precios variarán durante el año en medida considerable, de acuerdo con las variaciones de la demanda. Por ejemplo, durante 1968, año en que hubo poca variación de precio en la carne de vaca en canal, la media mensual del precio de lomo—del que salen los bistecs de "sirloin," "porterhouse," "T-bone" y "club"—varió dentro de un intervalo de 14,50 centavos por libra. Esto se debe a que la carne de bistec tiene más aceptación durante el verano, que es la estación de las comidas campestres, mientras que la carne de asado se halla en gran demanda en invierno o durante tiempo frío.

CLASE	PRECIO MEDIO POR LIBRA DURANTE 1968 (Nueva York "Carlot")
Res en canal	\$0,46
Cuarto trasero	0,54
Cuarto delantero	0,37
Round (pierna)	0,54
Loin (lomo)	0,76
Rib (Costillar)	0,61
Arm chuck	0,37

CARNE SALUTIFERA

La primera consideración al comprar carne es que ésta sea de reses sanas, no adulterada y exenta de gérmenes. El comprador puede estar seguro de que cumple esta condición si lleva el sello circular, de color púrpura, con la leyenda "U.S. INS'D & P'S'D," cuyo significado es que la carne ha pasado la inspección sanitaria del U.S. Departamento de Agricultura.

**INSPECTION
MARK**

Toda la carne preparada en plantas que la vendan fuera y dentro del estado en que están instaladas, tiene legalmente que haber sido aprobada por inspectores sanitarios del Departamento de Agricultura. Estos inspectores supervisan también la limpieza de estas plantas y los métodos y operaciones de destace y empaquetamiento de este producto, a fin de cerciorarse de que no está ni contaminado ni adulterado.

De acuerdo con la "Wholesome Meat Act" de 1967, a partir de 1970, si no antes, los animales de carne y la carne preparada y vendida dentro del estado respectivo, tienen que ser objeto de una inspección igual al menos a la que ahora practica el gobierno federal o central. De este modo todos los consumidores podrán estar seguros de que la carne reúne todas las garantías salutíferas: es nutritiva y está exenta de agentes de enfermedades.

CALIDAD

La calidad de la carne es cosa distinta por completo de su carencia de elementos perniciosos para la salud. La carne puede ser salutífera y al mismo tiempo de calidad pobre. No se crea pues que la inspección del Departamento de Agricultura garantiza la calidad de la carne, pues ésta la estima o valora, no el veterinario de salud pública, sino el experto en otros méritos, como delicadeza, jugosidad y sabor. Estos méritos se acreditan por la marca de calidad inscrita en un perfil en forma de escudo, que también otorgan expertos del Departamento de Agricultura. En cambio, la marca sanitaria tiene forma circular.

Al Servicio de Consumo y Compra-Venta del Departamento de Agricultura competen tanto la inspección sanitaria como la calificación de la carne. Como se ha explicado arriba, la inspección es obligatoria en virtud de la ley federal para la carne de venta interestatal. En cambio, la calificación o graduación cualitativa de la carne constituye un servicio que se presta a los tratantes de carne que lo soliciten y estén dispuestos a pagarlo con sus propios fondos.

GRADE MARK

El Departamento de Agricultura ha establecido grados para la carne de vaca, de ternera, de cordero y de carnero. También los ha establecido para la carne de cerdo, si bien estos últimos grados no se aplican a la carne de venta al por menor, al revés de lo que ocurre con las carnes anteriores.

Los grados de calidad de la carne adoptados por el Departamento de Agricultura, tales como "U.S. Prime", "U.S. Choice", "U.S. Good" se basan en criterios nacionales uniformes. Se aplican estos criterios por expertos del Departamento de Agricultura, supervisados por inspectores que viajan por todo el país a fin de que los criterios de calidad se apliquen de una manera uniforme y con rigor. Por lo tanto, el consumidor puede estar seguro de que el asado de costilla de calidad "U.S. Choice", por ejemplo, le proporcionará la misma satisfacción, cualquiera que sea el punto o el momento en que lo compre.

El grado de calidad sólo se otorga a la carne que ha pasado la inspección sanitaria, y en consecuencia el escudo azul de calidad que acompaña a una pieza de carne significa dos cosas: que posee determinadas calidades culinarias y que los expertos de sanidad la juzgaron libre de riesgo, sana, para el consumidor.

La marca de calidad se aplica con un sello giratorio que deja una impresión en forma de cinta todo a lo largo de la res en canal y de un lado al otro de la cruz, por lo cual dicha marca aparecerá en la mayoría de las piezas al por menor, a menos que haya sido eliminada al acondicionar la pieza. Al comprar carne para el refrigerador de almacenaje o profundo, exíjase la marca de calidad antes de cortar las piezas, pues en este proceso dicha marca puede ser eliminada.

ATENCION AL VENDEDOR

La comparación de costes y el cerciorarse de que la compra es conveniente pueden ser difíciles al comprar una mercancía con la que no se está familiarizado. Y la mayoría de los consumidores no lo están con la carne en canal.

Lo primero que conviene es encontrar un vendedor de intachable reputación como tal vendedor. Consúltese la cámara de comercio local o cualquier otra organización similar en caso de duda sobre este punto.

Si bien la mayoría de las personas de negocios son honradas, no suelen faltar las dispuestas a aprovecharse de la poca experiencia del comprador, y hay ciertas prácticas contra las que conviene estar en guardia espe-

cialmente. La vieja táctica del "bait and switch"—anunciar gangas imaginarias para atraer clientes—ha resurgido en años recientes entre los vendedores de carne para el refrigerador casero. Consiste esta treta en ofrecer carne a muy poco precio, a veces como "U.S. Choice" o "U.S. Prime," y una vez atraído el consumidor al establecimiento, se le muestra la res en canal "anunciada." Con frecuencia esta res es gorda en exceso, con mucho desperdicio. Puede suceder que esté marcada "U.S. Choice," en afecto, y ser sin embargo un espécimen seleccionado especialmente y con mucho desperdicio, que no presenta las características de dicho grado. (Véase la sección sobre grados de rendimiento.)

Colgado al lado de este espécimen de res desventajoso aparecerá otra res en canal magra que el vendedor recomendará al cliente como la que más le conviene comprar para su familia. Y ni que decir tiene, el precio por libra será mucho más elevado. Aun cuando esta res en canal no lleve la marca de calidad anunciada, "USDA Prime" o "USDA Choice," el desaprensivo vendedor puede jurar y perjurar a su cliente que se trata de una res "Fancy," "Supreme" o cualquier otra "calidad" altisonante.

Recuérdese que los solos grados cualitativos oficiales adoptados por el Departamento de Agricultura de Estados Unidos para la carne son los que se mencionan y describen en este folleto—cualquier otro carece de significado alguno. (Otros grados adoptados por el mismo Departamento para otros productos, tales como el "U.S. Grade A" para aves de corral y productos lácteos, y el "U.S. Fancy" para frutas enlatadas y hortalizas, NO SE PUEDEN APLICAR a la carne.)

Otra treta que requiere precauciones por parte del comprador es la sustitución de piezas del cuarto trasero por sus homólogas del cuarto delantero y la sustitución de carne de una calidad por otra de calidad inferior. Una de estas víctimas se quejó al Departamento de Agricultura de la excesiva cantidad que obtuvo de asado de "chuck" al comprar el cuarto trasero de una res en canal. (Consúltese la fig. donde se representa el destace de la res en canal y se verá que el "chuck" forma parte del cuarto delantero.)

Algunos proveedores anuncian en "beef bundle" (un fardo o envoltorio de carne) o un "steak package" (un paquete de bistecs). A menos que se especifique la calidad de la carne y la clase y cantidad de las varias piezas que contiene la oferta, conviene andarse con pies de plomo en situaciones tales.

En general, desconfíese de los anuncios que "prometen algo gratis"—ofertas tan sensacionales que cuesta trabajo creerlas. Ningún comerciante puede permitirse el lujo de derrochar la carne, y los bien acreditados no intentan hacer tales cosas.

CUADRO DE DESTACE -

① Standing Rump

② Sirloin Tip Roast

② Sirloin Tip Steak

③ Top Round Steak

③ Eye of Round Roast or Steak

③ Round Steak

③ Bottom Round Steak

④ Heel of Round

ROUND

① Pin Bone Sirloin Steak

② Flat Bone Sirloin Steak

③ Wedge Bone Sirloin Steak

LOIN END

① Club Steak

③ Porterhouse Steak

② ③ Filet Mignon Tenderloin Steak (also from Sirloin 1,2,3)

② T-Bone Steak

① ② ③ Strip Loin Steak

④ Stew Meat or Ground Meat

SHORT LOIN

① Short Ribs

② Standing Rib Roast

② Rib Steak

② Rib Eye Roast or Steak

RIB

① Blade Pot-roast or Steak

② Arm Pot-roast or Steak

③ Stew Meat or Ground Meat

CHUCK

CARNE DE VACA

① Flank Steak

② Stew Meat or Ground Meat

FLANK

② Stew Meat or Ground Meat

① Short Ribs

PLATE

① Stew Meat or Ground Meat

① Stew Meat or Ground Meat

FORE SHANK

② Fresh Brisket

BRISKET

COMPRA DE CARNE

Al determinar si se ahorra dinero o no comprando carne en cantidad, además de lo que costaría el comprarla al por menor en el mercado, recuérdese que hay que tener en cuenta el rendimiento que se obtendrá de la res o parte de la res en canal, la calidad de la carne y el coste del cortado o destace, la envoltura y la congelación rápida. Se debe averiguar, al comprar carne en canal, si estos gastos extra se hallan incluidos en el precio por libra, o si hay que pagarlos aparte. El coste corriente es de 8 a 10 centavos por el corte, el empaquetamiento y congelación rápida de cada libra, bien haya que pagarlos aparte o se añadan al precio.

En las páginas 16 y 17 hay una tabla que permite comparar el coste de la carne comprada en canal con el de la misma cantidad comprada en piezas al por menor. La misma comparación del coste al contado con el coste comprando al por mayor puede hacerse mediante las tablas de las páginas 4 y 5.

GRADOS DE CALIDAD

La carne de vaca varía en calidad más que cualquier otra. El cerciorarse bien de la clase cuando se compra en cantidad es todavía más importante que cuando se compra carne de otra res.

Los grados de calidad establecidos por el USDA ofrecen una guía segura en cuanto a la delicadeza, jugosidad y sabor de la carne de vaca. Esto es, cualquiera que sea la pieza—por ejemplo bistec de solomillo—cuanto más alta la calidad sea, mejor será la carne de dicha pieza en lo que respecta a las tres cualidades mencionadas: delicadeza, jugosidad y sabor.

Hay que estar advertidos de que ciertas piezas de carne de vaca son por su naturaleza más delicadas que otras de la misma res. Las más delicadas proceden de los músculos de la res menos activos o ejercitados, o sea los de la parte trasera superior, de las costillas, de las secciones del lomo. Las piezas menos blandas o tiernas, como el "chuck" (véase el cuadro del destace) el flanco y la pierna, contienen músculos muy activos. Sobre las distintas piezas de carne y su respectivo grado de calidad, véase "COMO COMPRAR ASADOS DE CARNE DE VACA (G-146) y COMO COMPRAR BISTECS DE VACA (G-145). Se envían gratis a quienes los soliciten, mediante una tarjeta postal, a la Office of Information, U.S. Department of Agriculture, Washington, D.C. 20250. No se olvide el indicar el Zip code al escribir.

Cada grado de calidad de la carne de vaca establecido por el USDA corresponde a una categoría distinta, y se requieren ocho grados para abarcar el intervalo comprendido entre la de peor y la de mejor calidad. Tales grados son: "Prime", "Choice", "Good", "Standard", "Commercial", "Utility", "Cutter" y "Canner". Los tres grados inferiores, "Utility", "Cutter" y "Canner", rara vez se encuentran en el comercio al por menor, pero se aplican a la producción de carne molida y a la manufactura de artículos que contienen carne, tales como salchichas "frankfurter."

La carne de calidad superior o "Prime" se consume principalmente en hoteles y restaurantes, pero una pequeña parte se vende al por menor y a los proveedores de carne para los refrigeradores. La carne que más se vende al por menor es la de calidad "Choice". Se produce en gran cantidad y la mayoría de los consumidores la encuentran de su agrado. Al comprar carne para almacenaje en el refrigerador, es aconsejable seleccionarla de los grados superiores.

A continuación se hallan ilustraciones en blanco y negro de bistecs "porterhouse" de los cinco grados de calidad superiores, juntas con una descripción del grado de calidad que cabe esperar en cada caso.

USDA PRIME

La carne de calidad "Prime" es la mejor en lo que atañe a delicadeza, jugosidad y sabor. Contiene en abundancia delgadas vetas ("marbling") de grasa intercaladas en el tejido magro, lo que realza tanto el sabor como la jugosidad. Los asados y bistecs de "Prime" no tienen rival cocinados al color seco—a la parrilla o al horno abierto.

USDA CHOICE

La carne de vaca de calidad "Choice" tiene ligeramente menos jaspeado o "marbling" que la de calidad "Prime", no obstante lo cual sigue siendo de alta calidad. Los asados y los bistecs de carne "Choice" de lomo y de costilla serán muy tiernos, jugosos y de un sabor pleno, y al igual que los de "Prime", muy apropiados para cocinar al fuego seco. Muchas de las piezas menos tiernas, como las de "rump" o cadera, de "round" o pierna y de de "chuck" o región de la paletilla, también pueden, si son de calidad "Choice", cocinarse al calor seco.

USDA GOOD

La carne de vaca de calidad "Good" suele atraer a los compradores amigos del ahorro por el hecho de ser un tanto más magra que la de los grados superiores. Es bastante tierna, si bien, por contener menos "marbling," es menos jugosa y tiene menos sabor que las de calidad "Prime" y "Choice". Algunos vendedores al por menor le aplican el epíteto de "casera" o la venden con una etiqueta particular, más bien que la calificación del Departamento de Agricultura.

USDA STANDARD

La carne de vaca de esta calidad contiene una alta proporción de magra y muy poca grasa. Por proceder de animales jóvenes, la carne de este grado es bastante tierna. Mas por su falta de "marbling," es menos sabrosa que las de calidad más alta, y la mayoría de las piezas son en cierto modo secas, a menos que se las cocine al calor húmedo.

USDA COMMERCIAL

La carne de vaca de grado Commercial sólo se obtiene de animales adultos—la de calidades más elevadas se obtiene, por el contrario, de reses jóvenes. Y por venir de animales adultos, no es por naturaleza blanda o tierna, aún cuando contiene bastante "marbling" y se la puede confundir con la de calidad "Prime" por personas poco duchos en la materia (compárense las fotografías respectivas). Esta carne hay que cocinarla al calor húmedo por largo tiempo y a temperatura relativamente baja, a fin de ablandarla. Pero si se la prepara de esta manera, ofrece platos de carne deliciosos y económicos, con el sabor pleno que caracteriza a la carne de vaca adulta.

GRADOS DE RENDIMIENTO

Como se ha mencionado ya en este folleto, el rendimiento de carne útil de una res vacuna en canal puede variar mucho, sea cual fuere su grado de calidad. Esta variación se debe sobre todo a diferencias de la cantidad de grasa externa a la res en canal. El USDA ha definido grados de rendimiento de carne; se denominan "Yield Grades" en inglés y se designan por números. Por ejemplo, el "Yield Grade 1" denota el rendimiento máximo o más alto, y el "Yield Grade 5", el ínfimo o mínimo.

COMO CALCULAR EL PRECIO DE VENTA AL POR MENOR DE CARNE DE VACA COMPRADA EN CANAL (Y COMO HACER COMPARACIONES)

Nota: Para hacer comparaciones realistas es necesario conocer tanto la calidad de la carne como el grado de rendimiento de la res en canal. Cuanto más elevada la calidad sea, más valdrá la res en canal; de la misma manera, a mayor grado de rendimiento de la res en canal, corresponderá mayor valor, por cuanto proporcionará al comprador más carne magra. A modo de ilustración, la tabla que sigue muestra el rendimiento de una mitad longitudinal de res vacuna en canal, cuyo peso asciende a 300 libras, de calidad USDA "Choice" y grado de rendimiento 3. Se trata de un tipo de res que se vende ampliamente.

EJEMPLO: Supongamos que se compra una mitad (derecha o izquierda) de una res vacuna en canal que pesa 300 libras colgada (USDA "Choice", "Yield Grade" 3), al precio de \$0,65 por libra (y este precio incluye el destace, empaquetamiento y la congelación rápida).

Coste de la compra en canal: Peso colgada x precio establecido = número de dólares pagados por la mitad de la res (300 lb. x 0,65 = \$195.) Pero el total de la carne aprovechable (véase abajo) es sólo el 72,8% del peso de la res colgada. Por tanto, 72,8 x 300 lb. = 218,40 lb. (de carne aprovechable). En consecuencia, el coste por libra de

carne de vaca aprovechable es \$195: 218,40 lb. = \$0,893 = 89,3 centavos por libra.

Coste de compras al por menor: Para hallar un precio medio comparable de las piezas de tipo y cantidad equivalentes, obténganse los precios locales por libra de las piezas al por menor enumeradas abajo. Hay que estar seguros de que son del mismo grado de calidad—USDA "Choice", en este ejemplo—y de comparable arreglo. Las cifras que se presentan se refieren a piezas con ½ pulgada como máximo de grasa lateral y a carne molida con alrededor del 25% de grasa. Multiplíquese entonces cada precio por el número de libras indicado (en la segunda columna de la tabla que sigue). A continuación hállese el Valor al Por menor totalizando la columna. Este total sería el coste al por menor del equivalente de 300 lb de la mitad lateral de una vaca en canal. Para obtener el coste medio por libra, divídase este total por las 218,4 libras (el número de libras de carne aprovechable obtenidas de la mitad lateral de 300 libras). Entonces se dispondrá de un precio al por menor por libra para compararlo con el precio por libra que se pagaría por la carne aprovechable en la compra en canal (en este ejemplo, 89,3 centavos de dólar).

Rendimiento de piezas al por menor	Tanto por Ciento de res en canal (Grado de Rendimiento 3)	Libras		Precio local por libra	Valor al por menor
Round Steak	9,0	27,0	×	_____	= _____
Rump Roast (Boneless)	3,3	9,9	×	_____	= _____
Porterhouse, T-Bone, Club Steaks	5,1	15,3	×	_____	= _____
Sirloin Steak	8,3	24,9	×	_____	= _____
Rib Roast (7" cut)	6,1	18,3	×	_____	= _____
Blade Chuck Roast	8,9	26,7	×	_____	= _____
Arm Chuck Roast (Boneless)	5,8	17,4	×	_____	= _____
Ground Beef	11,1	33,3	×	_____	= _____
Stew Meat	12,3	36,9	×	_____	= _____
Brisket (Boneless)	2,1	6,3	×	_____	= _____
Flank Steak	0,5	1,5	×	_____	= _____
Kidney	0,3	0,9	×	_____	= _____
Total de piezas el por menor.	72,8	218,4	×	_____	= _____
Desperdicios (grasa, hueso y merma)	27,2	81,6	×	_____	= _____
TOTAL	100,0	300,0	×	VALOR TOTAL AL POR MENOR _____	

Los consumidores que sólo compran piezas al por menor no tienen por qué preocuparse de los grados de rendimiento, por cuanto éstos sólo se aplican a la res en canal y a las piezas al por mayor. Al comprar piezas al por menor, sin embargo, compruébese si el exceso de grasa y el de hueso han sido eliminados.

Pero si se compra en canal o piezas al por mayor, sí se debe prestar atención al grado de rendimiento y procurar comprar carne de vaca que haya sido graduada en cuanto a él. La marca de rendimiento inscrita en el escudo puede hallarse impresa una vez en cada cuarto trasero de la res en canal, al revés de lo que ocurre con la marca de calidad.

Literalmente, el grado de rendimiento mide el rendimiento de piezas al por menor sin hueso, bien redondeadas, procedentes de las partes más valiosas de la res en canal: la pierna, lomo, costilla y "chuck" (Veáse en el cuadro del destace). Sin embargo, refleja también diferencias de rendimiento total de piezas al por menor. Los tanto por ciento que siguen representan el rendimiento que cabe esperar de piezas al por menor en función del grado de rendimiento.

- Grado de Rendimiento 1—significa que las res en canal rinde 79,8 por ciento o más en piezas al por menor
- Grado de Rendimiento 2—de 75,2 a 79,7 por ciento
- Grado de Rendimiento 3—de 70,6 a 75,1 por ciento
- Grado de Rendimiento 4—de 66 a 70,5 por ciento, y
- Grado de Rendimiento 5—de 65,9 por ciento o menos.

Es claro que vale la pena pagar un poco más por una res en canal de grado de rendimiento más alto—y si no hay diferencia de precio, se puede obtener una compra más favorable. Según los precios de mediados de 1969, la diferencia de valor entre una res en canal USDA Choice y otra de Grado de rendimiento contiguo—superior o inferior inmediato—era de 4 centavos de dólar por libra. Aplicada esta diferencia a una mitad de res en canal de 300 libras de peso, daría un total de \$12.

Si no fuera posible comprar carne de vaca en canal con la marca del grado de rendimiento, se puede obtener una buena aproximación de su rendimiento examinando el espesor de la grasa que recubre el músculo "rib eye." Compárense las fotografías relativas al "rib roast," tomadas de reses en canal de Grado de Rendimiento 2 y Grado de Rendimiento 4 típicos.

Se hallará una discusión más detallada del grado de rendimiento de la carne de vaca en la publicación "USDA Yield Grades for Beef" (MB-45). Se puede obtener gratis pidiéndola por tarjeta postal dirigida a la Office of Information, U.S. Department of Agriculture, Washington, D.C. 20250. No se olvide indicar el Zip code al escribir.

COMPRA DE CORDERO

La compra de cordero para almacenar en el refrigerador presenta menos problemas que la compra de carne de vaca,—principalmente porque la calidad de la carne de cordero varía menos.

Pero esta calidad, aunque menos, varía también, por lo que se aconseja la compra de cordero calificada por el Departamento de Agricultura de Estados Unidos. Dado que procede de reses jóvenes, la gran mayoría de las piezas de calidad "Prime" o "Choice" del USDA son tiernas y pueden ser asadas al horno o a la parrilla. El cordero de calidades inferiores (USDA "Good", "Utility" y "Cull") rara vez lleva la marca de calidad cuando se vende al por menor.

En las figuras que siguen se representan chuletas de cordero de las dos calidades superiores, junto con la descripción de las propiedades que cabe esperar de cada una de dichas calidades. (Véase además el cuadro de destace del cordero.)

USDA PRIME

El cordero de calidad "Prime" tiene un puesto muy elevado en cuanto a delicadeza, jugosidad y sabor. El veteado de grasa del músculo ("marbling") es moderado, lo que realza tanto el sabor como la jugosidad de las chuletas y del asado. Ambos son excelentes cocinados al color seco: a la parrilla o al horno.

USDA CHOICE

El Cordero de calidad "Choice" contiene ligeramente menos veteado o "marbling" que el de clase "Prime", si bien su calidad es también muy buena. Al igual que el de clase "Prime", sus cortes son muy delicados, jugosos, de sabor pleno y apropiados para su cocción en seco.

CUADRO DE DESTACE

CORDERO

Hind Shank

HIND SHANK

Lamb for Stew*

Ground Lamb*

*LAMB FOR STEW, GRINDING OR CUBING MAY COME FROM ANY WHOLESALE CUT

FLANK

Breast

BREAST

Fore Shank

FORE SHANK

El cordero procede de reses menores de un año. La carne de reses de edad mayor se llama "yearling mutton" o "mutton" simplemente ("carne de carnero añal" o "carnero"). Si esta carne lleva marca de calidad, las palabras entrecorridas deben acompañar al correspondiente escudo oficial. De esta manera el comprador puede estar seguro de la clase de cordero que compra: cordero, "yearling mutton" o "mutton".

Los grados de calidad de "yearling mutton" y "mutton" son los mismos que los del cordero ("lamb"), si bien la carne de carnero ("mutton") no merece la calidad "Prime."

Grados de Rendimiento

El Departamento de Agricultura de Estados Unidos ha establecido también grados de rendimiento para las reses en canal de cordero. Al igual que con las reses vacunas, el grado de rendimiento expresa la razón o cociente del peso de carne magra o aprovechable al peso del hueso más el de la grasa de la res en canal. Los mismos cinco grados de rendimiento aplicados a la carne de vaca se aplican también a la de cordero y, como antes, el grado de rendimiento 1 corresponde al cociente mayor o mayor peso relativo de la carne magra, mientras el grado de rendimiento 5 representa el peso relativo ínfimo de dicha carne.

Por lo general las variaciones del rendimiento se deben sobre todo a las diferencias de gordura o grasa de la parte exterior de las res en canal y a los depósitos de grasa internos, contenidos en dicha res. No hay que olvidar que hay grandes diferencias de rendimiento de carne entre reses en canal del mismo grado de calidad de la carne, y que conviene desechar aquellas reses en canal cuyo contenido de grasa es excesivo. Las dos láminas de dos chuletas de cordero que siguen muestran una variación

extrema de la capa de grasa en dos reses en canal. Según estudios llevados a cabo por el USDA, en 1968, el valor de una libra de carne de dos reses en canal de cordero cuyos grados de rendimiento son contiguos o consecutivos, difiere en unos 3,5 centavos de dólar.

RENDIMIENTO DE PIEZAS DE DOS RESES DE CORDERO EN CANAL DE GRADO DE RENDIMIENTO 3.*

Tanto por ciento de la res en canal	Piezas al por menor	Libras
Chuletas de lomo	16,5	8,25
Chuletas de costilla	8,2	4,10
Pierna (Parte inferior o "shank")	20,5	10,25
Asado de paleta	22,3	11,15
Brazo o pierna delantera	3,1	1,55
Pechuga	7,9	3,95
Falda	2,9	1,45
Carne de guisado	1,9	0,95
Riñón	0,5	0,25
TOTAL DE PIEZAS AL POR MENOR APROVECHABLES	83,8	41,90
Desperdicios (grasa, hueso, merma)	<u>16,2</u>	<u>8,10</u>
TOTAL	100,0	50,0

Nota: Para comparar el precio de un cordero en canal con el coste de la misma cantidad de piezas al por menor, se puede utilizar la tabla anterior para construir otra análoga a la de la carne de vaca, de las págs. 16 y 17.

*Basada en pruebas de destace llevadas a cabo por el USDA en colaboración con una importante empresa de venta al por menor.

COMPRA DE CARNE DE CERDO

Como el cordero, el cerdo procede generalmente de reses jóvenes y en consecuencia su calidad varía menos que la de carne de vaca.

Los grados del USDA relativos a la carne de cerdo sólo comprenden dos categorías cualitativas: aceptable e inaceptable. Esta segunda calidad de cerdo—que contiene la carne blanda y acuosa—se denomina US Utility. Los grados más elevados que éste corresponden a carne que tiene que tener una calidad aceptable de carne magra. Las diferencias entre la carne de estos grados más elevados, que varían desde "U.S. No. 1" a "U.S. No. 4," son sólo diferencias del grado de rendimiento en las cuatro piezas principales de carne magra. En este respecto son similares a los grados de rendimiento de la vaca y del cordero.

Como los grados de rendimiento de la vaca y del cordero, los grados del cerdo no interesan al consumidor que adquiere esta carne en el almacén al por menor, y no se identifican en el plano de la venta al detalle. Pero en cambio pueden ser útiles para el que compra el cerdo en canal.

CUADRO DE DESTACE

Ham Shank Portion

Smoked Ham
Center Slice

Ham Butt Portion

HAM

Blade Loin Roast

Center Loin Roast

Sirloin Roast

Blade Chop

Rib Chop

Loin Chop

Sirloin Chop

Roll
ed Loin
Roast

Tenderloin

LOIN

Boston Butt

Blade Steak

Roll
ed Boston
Butt

BOSTON BUTT

CERDO

Spareribs

Slab Bacon

Sliced Bacon

BELLY

Picnic

Arm Roast

Arm Steak

Hock

PICNIC

Jowl Bacon

Pig's Feet

Actualmente se gradúan pocas reses en canal de cerdo, pero aun así es posible encargarlo del grado que se desee a un tratante de carnes al por mayor. Una res de cerda o en canal de "U.S. No. 1" rendirá más del 35% de su peso en las cuatro piezas principales de carne magra: el jamón, el lomo, el "Boston butt" (parte superior del pernil delantero o brazo) y omóplato. Una res "U.S. No. 2," rendirá de 50 a 53 por ciento de las mismas piezas; una de "U.S. No. 3," rendirá de 47 a 50 por ciento y, finalmente, una de "U.S. No. 4," ofrecerá no menos del 47 por ciento.

Al decidir la compra de un cerdo en canal o la mitad de uno, conviene comprarlo en un establecimiento equipado para derretir el tocino y curar los jamones y otras piezas que no se quiera consumir frescas. Si no es posible obtener estos servicios, tal vez sea mejor comprar al por mayor las piezas de cerdo frescas, tales como las paletillas, el lomo y los jamones.

Al comprar la carne de cerdo, elíjanse las piezas que contengan relativamente poca grasa por fuera y cuya carne es firme y de un color rosado-gris. Para que sea sabrosa, la carne magra debe contener una pequeña cantidad de veteado o "marbling."

CUANTA CARNE COMPRAR

La cuantía de carne que conviene comprar de una vez depende, por supuesto, de la cantidad de dinero que se quiera invertir en un dado momento u ocasión, del espacio de que se disponga en el refrigerador y del consumo diario de la familia. Será necesario hacer cálculos a partir de estos datos.

Las piezas de carne adecuadamente envueltas y almacenadas a 0°F. (-17,7°C.) o por debajo de esta temperatura, conservarán su sabor y demás cualidades por mucho tiempo. Sin embargo, este tiempo varía de una clase de carne a otra. En la tabla que sigue, el tiempo indicado representa el intervalo dentro del cual se puede almacenar la carne con bastante probabilidad de que conserve sus cualidades peculiares. La carne se puede conservar congelada por períodos mayores sin peligro, pero se corre el riesgo de que su sabor se deteriore.

PERIODOS DE ALMACENAJE A 0° F. RECOMENDADOS

Carne de vaca	8-12 meses
Cordero	8-12 meses
Cerdo fresco	4-8 meses
Carne de vaca y de cordero molida	3-4 meses
Salchichas de cerdo	1-3 meses

Por término medio, un pie cúbico de espacio del refrigerador da cabida a unas 30-40 libras de carne cortada y empaquetada, si bien esta cantidad puede ser menor si la carne se empaqueta en formas irregulares.

La carne ha de ser congelada inicialmente a -10°F . ($-23,3^{\circ}\text{C}$.) o a temperatura más baja todavía, y en un período tan breve como sea posible. Si esta congelación la hace uno mismo, conviene dejar cierto espacio para que el aire circule entre los paquetes.

La cantidad de alimentos congelados al mismo tiempo debe ser limitada a fin de conseguir una congelación tan rápida y eficiente como sea posible. Debe colocarse en la congeladora la cantidad de alimentos que se pueden congelar en el plazo de 24 horas. En general será de 2 a 3 libras por pie cúbico de capacidad de la congeladora. La velocidad de congelación será menor si se recarga con alimentos no congelados.

Para grandes partidas de carne, suele convenir más encomendar la congelación a establecimientos comerciales que cuenten con el equipo necesario para ello. La congelación rápida daña menos las fibras de la carne, mientras que la lenta produce la ruptura de mayor número de células, debida a la formación de grandes cristales de hielo, por lo cual se pierde gran parte del jugo de la carne cuando ésta se deshuela.

La envoltura adecuada de la carne para su conservación es tan importante como la conservación misma. Utilícese un papel a prueba de humedad y de vaho, tal como hoja de aluminio gruesa, papel encerado al efecto o papeles especialmente preparados. Entre chuletas y bistecs se debe doblar el espesor del papel encerado para evitar que ambos se peguen. Los paquetes deben ir bien sellados y marcados con la fecha respectiva. La norma a seguir con la carne congelada es: Primero en entrar, primero en salir.

Los paquetes envueltos de un modo deficiente permitirán la entrada del aire, el cual desecará la carne y dará origen a "quemaduras del refrigerador," o sea a una carne seca y de escaso sabor.

No hay inconveniente alguno en recongelar carne mantenida en refrigeración después de su deshuelo. Sin embargo, no se recomienda la recongelación de carne deshuelada porque ocasiona pérdida de calidad.

La traducción y adaptación al español del texto en inglés corrió a cargo del profesor J. Otero, autor, traductor y profesor de español en la Graduate School del Departamento de Agricultura de Estados Unidos.

☆ U.S. GOVERNMENT PRINTING OFFICE: 1970 O . 429-780

For sale by the Superintendent of Documents, U.S. Government
Printing Office, Washington, D.C. 20402 · Price 20 cents
STOCK NUMBER 0100-1452

Los Grados del USDA Son la Mejor Guía del Comprador de CARNE PARA CONSERVAR EN EL REFRIGERADOR

Para Mejor Acierto— Compruébese:

- **Calidad**—USDA Prime, calidad suma superior.
USDA Choice, alta calidad y venta en gran escala.

- **Garantía sanitaria**—Inspección del USDA es garantía de carne sana y limpia.

- **Coste**—compárense los precios de la compra al pormenor de las piezas con los precios de las mismas al comprar al por mayor la res en canal entera, la mitad lateral o un cuarto—y no se olviden las pérdidas inherentes al destace.

¿Cuánta Carne Comprar?— Compruébese:

- Espacio de almacenamiento disponible.
- Cantidad de carne que la familia necesita en un tiempo razonable.
- Inversión monetaria que se puede hacer de una vez.

Distínganse bien las piezas de carne—estúdiese el cuadro del destace de la res en canal.

Para conservar la calidad—envuélvase bien la carne y congélese pronto.

Los cuadros del destace la res en canal—vacuna, lanar, de cerda—se adaptaron de los preparados por el National Live Stock and el Meat Board.

CONSUMER AND MARKETING SERVICE
HOME AND GARDEN BULLETIN NO. 166-S
Spanish Edition Issued November 1971